DNA 5662D # 4 TRANS-IONOSPHERIC SIGNAL 3 PECIFICATION FOR SATELLITE C3 4 PPLICATIONS tmospheric Effects Division efense Nuclear Agency 'ashington, D.C. 20305 31 December 1980 In-House Report for Period 1 January 1980-31 December 1980 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. Prepared for Director DEFENSE NUCLEAR AGENCY Washington, D. C. 20305 81 7 13 082 FILE CU: Destroy this report when it is no longer needed. Do not return to sender. PLEASE NOTIFY THE DEFENSE NUCLEAR AGENCY, ATTN: STTI, WASHINGTON, D.C. 20305, IF YOUR ADDRESS IS INCORRECT, IF YOU WISH TO BE DELETED FROM THE DISTRIBUTION LIST, OR IF THE ADDRESSEE IS NO LONGER EMPLOYED BY YOUR ORGANIZATION. UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS
BEFORE COMPLETING FORM | | |---|--|--|--|--| | | المرابع والمرابع والم | 2. GOVY ACCESSION NO. AD - A10137 | | | | N | A TRANS-IONOSPHERIC SIGNAL SPECIAL FOR SATELLITE C APPLICATIONS. | FICATION) | In-House Report for Period Jan 31 Dec 88, | | | | Major Leon A. Wittwer | | B. CONTRACT OR GRANT NUMBER(a) | | | | Atmospheric Effects Division Defense Nuclear Agency Washington, D.C. 20305 | | 10. PROGRAM ELEMENT, PROJECT, 745K | | | | CONTROLLING OFFICE NAME AND ADDRESS Director Defense Nuclear Agency Washington, D.C. 20305 MONITORING AGENCY NAME & ADDRESS/H different | A from Constanting Office) | 12. REPORT DATE / 31 DEC \$980 15. NUMBER OF PAGES 60 15. SECURITY CLASS. (of this report) | | | | | · ···································· | UNCLASSIFIED 184. DECLASSIFICATION/DOWNGRADING SCHEDULE N/A | | | Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abstract unitered in Black 20, If different from Region) | | | | | | 16. | SUPPLEMENTARY NOTES | | | | | 19. | Scintillations Satellite C ³ Propagation Radar Propagati Striations Fading | | | | | 20. | ASSTRACT (Caulana co reverse side il ascessor mi | ure specification | · · · · · · · · · · · · · · · · · · · | | UNCLASSIFIED 406760 ters UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PASSIFIEM Date Entered #### PREFACE The development of this signal structure specification grew out of discussions between the author and Major Nick Alexandrow, then of the Air Force Nuclear Criteria Group Secretariate. I would like to acknowledge his contributions and the assistance of Dr. Dennis Knopp, Mission Research Corporation and Dr. Clifford Prettie, Berkeley Research Associates in preparation of this report. #### TABLE OF CONTENTS | Section | | Page | |--------------|--|------| | | PREFACE | 1 | | | LIST OF ILLUSTRATIONS | 3 | | 1. | INTRODUCTION | 5 | | 2. | SIGNAL EFFECTS FORMALISM | 6 | | 3. | SIGNAL SPECIFICATION DEFINITION | 10 | | 4. | SIGNAL SPECIFICATION IMPLEMENTATION | 13 | | 5. | SUMMARY | 14 | | REFERENCES | | 15 | | APPENDIX A - | THE GENERATION OF DIGITAL REALIZATIONS OF THE CHANNEL IMPULSE RESPONSE FUNCTION | 17 | | APPENDIX B - | A RANDOM NUMBER GENERATOR FOR NORMALLY DISTRIBUTED COMPLEX NUMBERS | 31 | | APPENDIX C - | EVALUATIONS OF THE GENERALIZED, DELAY, AND FREQUENCY POWER SPECTRUMS FOR f Ts1 | 33 | | APPENDIX D - | PROPAGATION EFFECTS LINK SIMULATORS | 37 | | APPENDIX E - | CIRF. A FORTRAN CONTACT FOR GENERATING SAMPLE DIGITAL REPRESENTATIONS OF THE CHANNEL IMPULSE RESPONSE FUNCTION | 41 | #### LIST OF ILLUSTRATIONS | Figure | Page | | |--------|-------------------------------|----| | 0-1 | Propagation Effects Simulator | 38 | | D-2 | Flat Fade Simulator | 40 | ### A TRANS-IONOSPHERIC SIGNAL SPECIFICATION FOR SATELLITE C3 APPLICATIONS #### 1. INTRODUCTION Proper design of radio frequency systems that must operate through structured or varying plasmas require an accurate and easily implementable signal specification. The specification should be a "reasonable worst case" in that any system which operates with the specified signal can also operate under any likely disturbed condition. The following specification is the result of a dedicated program sponsored by the Defense Nuclear Agency and the Air Force Weapons Laboratory. Other major contributors were the Naval Research Laboratory and the Air Force Geophysics Laboratory. The program included investigations in the mechanisms that cause structured plasmas, in the propagation of electromagnetic signals through structured plasmas, and in the effects of scintillated or otherwise distorted eignals on typical satellite C^3 links. Field experiments and measurement programs were executed to verify theoretical plasma structure and radio propagation predictions and to characterize the morphology of the natural ionosphere. Implicit in the resulting specification are several considerations and assumptions. Rather than discuss all of the supporting logic leading to this specification, a selected hibliography is included. Other supporting information is available in the classified literature. It is noted, however, that this specification should be adequate for all satellite C3 and data link applications. #### SIGNAL EFFECTS FORMALISM The effects of a disturbed ionospheric channel are represented by the channel impulse response function. $$R(t) = \int_{0}^{\infty} d\tau \ h(t,\tau) \ S(t-\tau)$$ (1) S(t) = transmitted signal R(t) = received signal (complex number representation) $h(t,\tau)$ = channel impulse response function The specification channel impulse response function is $$h(t,\tau) = A(t) \exp \left[i \frac{2\pi f_c z(t)}{c} - i \frac{cr_0 N(t)}{f_c} \right] \int_{-\infty}^{\infty} d(\Delta f) \tilde{h}_s(t,\Delta f)$$ $$\exp\left[-i\frac{\operatorname{er}_{o}N(t)\Delta \ell^{2}}{\ell_{o}^{3}}-i2\pi\Delta \ell\left(t-\frac{z(t)}{c}-\frac{\operatorname{er}_{o}N(t)}{2\pi\ell_{o}^{2}}\right)\right] \tag{2}$$ where f = carrier frequency (hz) e = light speed (3x108 m/sec) z(t) = propagation path length (m) r = classical electron radius (2.82x10-15m) N(t) = total electron content (m 2) For other than circular polarization, Equation 1 should be applied to each polarization state and N(t) used to calculate the Faraday rotation effects. $$A(t) = \exp(-0.115K_A) \left[\frac{1}{G(\theta)} \int_{\theta}^{\pi} \frac{G(\theta)\theta}{\sigma_{\theta}^2} \exp(-\theta^2/2\sigma_{\theta}^2) \right]^{\frac{1}{2}}$$ (3) K_A = absorption (dB) $G(\theta)$ = antenna gain function σ_{θ}^2 = energy angle of arrival variance (rad²) $$\hat{h}_{S}(t,\Delta f) = \int_{-\infty}^{\infty} d\tau \int_{-\infty}^{\infty} df \ h_{S}(f,\tau) \exp(i2\pi\Delta f \tau + i2\pi f t)$$ (4) Equation 3 assumes that the transmitter is on the antenna axis and that the antenna pattern is cylindrically symmetric about that axis. If the threat has amplitude fluctuations (always assumed Rayleigh), then $h_{\rm S}({\rm f},\tau)$ is a zero mean normally distributed random variable with an autocovariance defined by $$\overline{h_{S}^{*}(f,\tau)h_{S}(f',\tau')} = f(f-f')\delta(\tau-\tau')\Gamma_{2}(f,\tau)$$ (5a) $$\overline{h_{\mathbf{s}}(\mathbf{f},\tau)h_{\mathbf{g}}(\mathbf{f}^{\bullet},\tau^{\bullet})} = 0$$ (5b) where $\Gamma_2(f,\tau)$ is the generalized power spectrum and $\delta(x-x')$ is the Dirac delta function defined for any function f(x) by $$\int_{0}^{\infty} dx \ g(x-x,t) \, L(x) = L(x,t)$$ The generalized power spectrum is parameterized by τ_0 , the scintillated signal decorrelation time, and f_0 , the frequency selective bandwidth. There are two forms for the generalized power spectrum depending on the product f_0 T where T is the minimum symbol period. For f_0 T=1 $$\Gamma_{2}(f,\tau) =
\frac{1.864\tau_{0}\delta(\tau)}{\left[1+8.572\tau_{0}^{2}f^{2}\right]^{2}}$$ (6) This represents the flat fade condition with respect to the symbol period, T. For $f_0T\le 1$ $$\Gamma_2(\mathfrak{E},\tau) = 2^{3/4} \pi^{1/2} \frac{\mathfrak{E}^{\tau} \tau}{c_1^2} \exp \left\{ -\frac{1}{2c_1^2} \left[(\pi \mathfrak{E} \tau_0)^2 - 2\pi \mathfrak{E}^{\tau} \tau \right]^2 - (\pi \mathfrak{E} \tau_0)^2 \right\}$$ $$\int_{-\infty}^{\infty} dx \exp\left\{-x^4 - 2x^2 \left[\frac{C_1}{2^{\frac{1}{2}}} \left(1 + \frac{1}{C_1^2} \left((\pi f \tau_0)^2 - 2\pi f \tau_0 \right) \right) \right] \right\}$$ (7) where $$f' = f_0(1+C_1^2)^{\frac{1}{2}}$$ For both equation 6 and 7 $$\int_{-\infty}^{\infty} dt \, \Gamma_2(f, \tau) = 1 \tag{8}$$ Equation 7 provides for scintillation random delay or, equivalently, frequency selective effects. If the scintillation threat consists of phase effects only or if there are no scintillations at all, then $$h_{\varepsilon}(\cdot,\tau) = \delta(f)\delta(\tau) \tag{9}$$ If there are scintillations of any kind, then there is a random time varying component in N(t) in addition to the very large smale (slow) variations. The total electron content is $$N(t) = N_{L}(t) - \int_{-\infty}^{\infty} df \ g(f) \exp(-i2\pi f t)$$ (10) where $N_L(t)$ is the large scale (slow) component and g(f) is a zero mean normally distributed variable representing the random component. The autocovariance of g(f) is $$g^{*}(f)g(f^{*}) = \delta(f - f^{*}) \frac{\tau_{5}(f_{e}/\nu_{3}e)^{2}}{\left[2^{2} + (2\pi f \tau_{5})^{2}\right]^{3/2}} \cdot f \leq f_{g}$$ $$= 0 \cdot f \geq f_{g}$$ (11) where $$a^2 = \left(\frac{r_6 e N_L(t)}{t_6}\right)^{-\frac{3}{2}}$$ f = Rayleigh frequency With the specification of K_A , σ_θ^2 , N(t), τ_ϕ , f_R , f_ϕ , and z(t), we obtain a complete description of the disturbed signal as determined by the propagation environment and system geometry. $G(\theta)$ is supplied by the user independent of the environment and geometry. #### SIGNAL SPECIFICATION DEFINITION In principle, a complete signal structure specification would include all of the time/space variations possible for the parameters and functions in Equation 2. In practice, it is sometimes sufficient to specify extremum values or simple functions for the propagation quantities or their derivatives accompanied by application rules. The following table lists a minimum set of specification parameters. #### TABLE 1. SIGNAL SPECIFICATION PARAMETERS #### SPECIFICATION PARAMETERS #### Maximum Values Absorption, K_A Energy Angle of Arrival Variance, σ_{θ}^2 Transmitter/Receiver Vehicle Dynamics, $$\frac{d^n z}{dt^n}$$, n=0,3 Signal Decorrelation Time, τ_0 $$\frac{d^{n}N_{L}}{dt^{n}}, n=0,3$$ Rayleigh Frequency, f_R #### Minimum Values Signal Decorrelation Time, τ_o Frequency Selective Bandwidth, f_0 Two nearly universal application rules apply to τ_o and f_o . For τ_o , where both a minimum and maximum is specified, the system must operate over all intermediate values. Similarly, when a minimum f_o is specified, the system must handle all f_o from the minimum to the carrier frequency. Exercising these ranges are necessary because the maximum performance degradation may not occur at the extreme values of either τ_o or f_o . The parameters to be specified are functions of the carrier frequency, the propagation scenario, the link geometries, and the velocities of the system segments. If possible, the specification should cover all of the possible signal variations realized by exercising the above factors over their entire range. Meeting this specification with each link independently would provide the utlimate in survivability, that is, a system that can survive any scenario or circumstance. If this specification cannot be met, then a less severe specification may be possible at some acceptable loss of performance. For example, in nuclear environments, signal specifications are a strong function of the maximum acceptable outage time. Accepting longer outages can often provide significant specification relief. Additional relief might be possible for systems that have multiple links that penetrate the ionosphere at widely dispersed points. Because of the inherent space diversity, the specification would not have to cover the most severe case for any link, but some reduced level of threat. Regardless of the reason, however, any reduction in the specification results in some loss of system applicability. Methods to calculate the propagation parameters are described in reference 1, excluding absorption, which is covered in reference 2. Calculations based on these methods serve as the basis for developing signal specifications. The first step in the specification development process is to choose the threat environments. For natural environments, the threat might be either the equatorial or polar ionosphere during the solar maximum depending on the location of the system links. Nuclear threat environments would be calculated by computer codes specifically designed for that purpose from plausible burst yield, altitude, and location combinations. The next step is to find the possible link geometries that maximize the system degradation effects. This usually means minimizing the angle between the link line of sight and the earth's magnetic field where the environment is most severe and maximizing the link path length through the disturbed propagation medium. These two criteria can usually be satisfied simultaneously but, if not, the first almost always takes precedence. The propagation methods in references 1 and 2 are then used to calculate the required propagation qualities as a function of carrier frequency, area coverage, and time. The system segment velocities are chosen to provide maximum and minimum values of the signal decorrelation time. Area coverage is typically represented in contour maps projected on the earth of the propagation quantities which simultaneously show the area coverage for multiple values of those quantities. In ambient environments, contour map sets might be generated for different probabilities of occurrence or different times. The nuclear environment contour sets would correspond to discrete times relative to the times of burst. These contours, whether ambient or nuclear, provide a data base for the final specification development. The preferred specification would reflect the most severe conditions. If this is not feasible, then the propagation data would permit the necessary trade offs between the threat severity, the applicability and practicality of the system. The final result should be a specification that, if met, would provide adequate system performance at acceptable cost and technical risk. #### 4. SIGNAL SPECIFICATION IMPLEMENTATION The disturbed signal effects represented by Equation 2 and the specification parameters are applied twice during a typical system acquisition. First, the signal specification is used during system design to evaluate candidate design solutions. This evaluation is frequently done using computer digital simulation and modeling techniques which provide both simulated degraded signals and detailed descriptions of the dynamic behavior of the candidate designs over all the specified signal conditions rapidly and economically. The signal specification is also applied during testing and evaluation. At a minimum, the specification determines the range of effects over which the system must be tested. At the other extreme, the specification may define not only the parameter ranges but also the exact form of the signals. This latter circumstance occurs when a system, in its full operational configuration, cannot be exercised in the maximum threat environments. For example, the most severe natural scintillations are coincident with the solar sunspot maximum which occurs only once every eleven years. Systems that must operate in nuclear degraded environments cannot be tested at all because of the 1963. Atmospheric Test fan Troaty. In these instances, the best remaining method is to degrade the satellite signals artificially by appropriately designed link simulators. By placing a simulator at one or more points in the operational system, testing can be done limited only by the accuracy of and confidence in the signal specification. When link simulators are necessary for testing and evaluation, questions arise over what constitutes a necessary and sufficient test program. For example, is it necessary to include all of the effects represented by Equation 2 in every test simultaneously? Is it necessary to test simultaneously every link in a system or even every link individually? How do you test a system to include the responses of the operators as they react to degradation on system links from propagation or other simultaneous threats? On a longer term, is repeated testing necessary to insure that the system hardware, the operational procedures, and the operator responses remain adequate to maintain the required performance? These and other similar issues need consideration for each system tested. The answers to these questions, broadly known as "compliance standards," should accompany the signal specification for each system to provide a completely defined test and evaluation program. #### 5. SUMMARY The preceding sections have detailed the form of a signal structure specification for application to satellite C³ systems. The specification is intended as a design tool as well as a definition of the signal conditions in which the system must operate. Adequate techniques exist to apply the specification both in computer simulation during design and by a link simulator for test and evaluation. Appendix A describes methods to implement specific realizations of the channel impulse response function. Appendix D provides a brief description of link simulators. #### REFERENCES - 1. Wittwer, Leon A., Radio Wave Propagation in
Structured Ionization for Satellite Applications, DNA 5304D, (Contains a summary of the techniques used to calculate signal structure parameters in disturbed natural or nuclear propagation environments and the development of the generalized power spectrum.) - 2. Knapp, W. S. and Schwartz, K., Aids for the Study of Electromagnetic Blackout, DNA 3499H, 25 Feb 1975. (Compendium of selected graphs, charts, equations, and relations useful in the analysis of electromagnetic blackout caused by nuclear explosions.) - 3. Knepp, D. L., Multiple Phase-Screen Propagation Analysis for Defense Satellite Communications System, DNA 4424T, (MRC-R-332), Mission Research Corporation, September 1977. (Describes a numerical propagation simulation technique in detail, and presents scintillation calculations for X-band (7.5 GHz). Also see the following three reports for additional multiple phase screen propagation calculation results.) - 4. Wittwer, L. A., The Propagation of Satellite Signals Through Turbulent Media, AFWL-TR-77-183, Air Force Weapons Laboratory, January 1978. (Comprehensive treatment of effects of striated ionospheres on satellite signals. Calculations include effects of various striation power spectral densities and scale sizes.) - 5. Wittwer, L. A., et al., UNF Propagation Effects in Scintillated Environments, AFWL-TR-76-304. Air Force Weapons Laboratory, August 1977. (Describes propagation calculational techniques and presents results for UNF satellite signals. Demonstrates that Rayleigh signal statistics are a reasonable worst case representation.) - 6. Hendrick, R. W., <u>Propagation of Microwave Satellite Signals Through Striated Media</u>, DNA 4412T, (MRC-R-334). Mission Research Corporation, September 1977. (Analyzes results of multiple phase screen propagation calculations over a frequency range from 300 MHz to 8 GHz.) n fortige ### APPENDIX A THE GENERATION OF DIGITAL REALIZATIONS OF THE CHANNEL IMPULSE RESPONSE FUNCTION The channel impulse response function is $$h(t,\tau) \approx A(t) \exp \left[i\frac{2\pi f_c z(t)}{c} - i\frac{\operatorname{cr}_0 N(t)}{f}\right] \int_{-\infty}^{\infty} d(\Delta f) \, \hat{h}_s(t,\Delta f)$$ $$\exp\left[-i\frac{\operatorname{cr}_{0}^{N}(t)\Delta f^{2}}{f_{c}^{3}}-i2\pi\Delta f\left(\tau\frac{z(t)}{c}-\frac{\operatorname{cr}_{0}^{N}(t)}{2\pi f_{c}^{2}}\right)\right] \quad (A-1)$$ where A(t) = absorption and antenna loss f = carrier frequency c = light speed z(t) = propagation path length r_{α} * classical electron radius $N(t) = N_{L}(t) + N_{R}(t)$ $N_{L}(t)$ = slow trend total electron content $N_{R}(t)$ = random total electron content The generation of digital realizations of Equation A-1, in general, has three steps. First, A(t), N_L(t), and z(t) are discretized. Next, samples of $\tilde{h}_s(t,\Delta f)$ and N_R(t) are calculated using Monte Carlo techniques. Finally, the integral over Δf is evaluated. Most of the complexity in generating these digital representations lies in the random sampling of $\tilde{h}_s(t,\Delta f)$ and N_R(t). Most of this appendix will concentrate on these sampling techniques. The statistical properties of $\hat{h}_{S}(t,\Delta f)$ are defined by $$\hat{h}_{S}(t,\Delta f) = \int_{-\infty}^{\infty} d\tau \int_{-\infty}^{\infty} df \ h_{S}(f,\tau) \exp(i2\pi\Delta f\tau + i2\pi ft)$$ (A-2) where $h_{\hat{S}}(\mathbf{f},\tau)$ is a zero mean normally distributed random variable with its autocovariance defined by $$\overline{h_s^*(\mathbf{f},\tau) h_s(\mathbf{f}^*,\tau^*)} = \delta(\mathbf{f}-\mathbf{f}^*)\delta(\tau-\tau^*) \Gamma_2(\mathbf{f},\tau)$$ (A-3a) $$h_s(f,\tau) h_s(f',\tau') = 0$$ (A-3h) where $\delta(f)$ = Dirac delta function $\Gamma_2(\mathbf{f}, \mathbf{\tau}) = \text{generalized power spectrum}$ There are two distinct cases to be considered. First, for flat fading defined by f_0 T>1 where f_0 is the frequency selective bandwidth and T is the symbol period, the generalized power spectrum is $$\Gamma_{3}(f,\tau) = \frac{1.864\tau_{6}^{-8}(\tau)}{[1*8.572(f\tau_{3})^{\frac{3}{2}}]^{\frac{3}{2}}}$$ (A=4) where τ_g is the signal decorrelation time. Because of the delta correlation in delay, $\tilde{h}_g(\tau,\Delta f)$ is not a function of Δf and the problem is reduced to generating a sequence that is only a function of time. For any Af, let $$\hat{h}_{s}(t_{i}, \Delta f) = \rho \hat{h}_{s}(t_{i-1}, \Delta f) + (1 - \rho^{2})^{\frac{1}{2}} u_{i}$$ (A-5) $$u_i = \rho \ u_{i-1} + (1-\rho^2)^{\frac{1}{2}} g_i$$ (A-6) where $$\rho = \exp(-2.146 \Delta t/\tau_0)$$ $$\Delta t = t_i - t_{i-1}$$ g_i = zero mean normally distributed complex sample $$g_i^*g_i = \tanh(2.146\Delta t/\tau_0)$$ The sequence can be initiated by choosing an initial value for $h_s(t_i,\Delta f)$ of order unity and a value for u_i of order $g_i^*g_i^{-1}$. Appendix B describes a simple algorithm for sampling zero mean normally distributed complex variables. The samples from Equation A-5 represent instantaneous samples and no filtering is implied. Also, the following conditions should be met. where M is the minimum number of points in any sequence generated by Equation A=5. The second case, defined by $f_0T\leq 1$, is frequency selective fading. Equation A-2, in finite difference form, is $$\tilde{h}_{s}(t_{i},\Delta f_{k}) = \Delta f' \sum_{n=-M}^{M} \Delta \tau \sum_{j} h_{s}(f_{n},\tau_{j}) \exp(i2\pi f_{n}t_{i} + i2\pi \Delta f_{k}\tau_{j}) (A-8)$$ where $$\Delta f^* = 1/(2M\Delta t)$$ $$\Delta t = t_i - t_{i-1}$$ $$f_n = n\Delta f^*$$ $$t_i = i\Delta t, |i| \le M$$ $$|\Delta f_k| \le 1/(2\Delta t)$$ From Equations A-3a and A-3b, the statistics of $\mathbf{h}_{s}(\mathbf{f}_{n},\tau_{j})$ can be written as $$\frac{h_{s}^{*}(f_{n},\tau_{j})h_{s}(f_{m},\tau_{i})}{\int_{f_{n}}^{f} df^{*}/2} = \delta_{sin} \delta_{i,j} \left(\frac{1}{\Delta f^{*}\Delta \tau}\right)^{2} \int_{\tau_{j}-\Delta \tau/2}^{t_{j}+\Delta \tau/2} \int_{f_{n}-\Delta f^{*}/2}^{f_{n}+\Delta f^{*}/2} \left(f_{s}\tau\right)$$ (A-Sa) $$h_{\mu}(f_{\mathbf{H}},\tau_{\mathbf{j}})h_{\mathbf{x}}(f_{\mathbf{H}},\tau_{\mathbf{j}}) = 0 \tag{A-9b}$$ $$h_{s}(\ell_{n},\tau_{i}) = 0 (A-9c)$$ where, for for 151, $$\Gamma_2(\mathbf{f},\tau) = 2^{3/4} \pi^{1/2} \frac{\mathbf{f}^* \tau_0}{c_1^{l_2}} \exp \left\{ -\frac{1}{2c_1^2} \left[(\pi \tau_0 \mathbf{f})^2 - 2\pi \mathbf{f}^* \tau \right]^2 - (\pi \tau_0 \mathbf{f})^2 \right\}$$ $$\int_{\infty}^{\pi} dx \exp \left\{-x^4 - 2x^2 \left[\frac{c_1}{2^{\frac{1}{2}}} \left(1 + \frac{1}{c_1^2} \left((\pi \tau_0 f)^2 - 2\pi f \tau\right)\right) \right] \right\} (A-10)$$ $$f' = f_0(1+c_1^2)^{\frac{3}{2}}$$ $C_1 = \text{delay parameter } (=0.25)$ Equation A-10 and related quantities are evaluated in Appendix C. Generating the $\hat{h}_s(t_i,\Delta f_k)$ consists of evaluating the $h_s(f_n,\tau_j)$ using Equations A-9, A-10, and Appendix B and then evaluating Equation A-8. For adequate statistical sampling and numerical resolution, it is necessary that | τ _ο /Δε>10 | (A-11a) | |---|---------| | N>501-6/4t | (A-11b) | | AT & 17/5 | (A-11e) | | $\Delta(\Delta f) \leq 1/\max(1.1/f_0.10T)$ | (A-ild) | | t 6 f 60.75 | (A-11e) | | -0.25<2#f ₈ t<3.45 | (A-11f) | | t <5T | (A=11g) | where $(\Lambda f) = \Lambda f_k - \Lambda f_{k-1}$. Condition A-11b is a bare minimum. Larger M or multiple sequences are advisable. Equations A-11e and A-11f prescribe the ranges of τ and f in Equation A-10 that include 95 percent of the total energy. The coefficients, $h_s(f_n,\tau_j)$, are not necessary outside those ranges. Equation A-11g and the T dependent term in Equation A-11d reflect an estimate of the required delay range to handle dispersion. The integral in Equation A-9 can be evaluated to one percent with trapezoidal integration with frequency and delay increments less than or equal to $0.03/\tau_0$ and $0.03/f_0$, respectively. The representation used for the random portion of the total electron content depends on the application. The first use of $N_{\rm R}(t)$ in Equation A-1 is in the carrier phase where it can degrade phase or frequency acquisition and tracking. For phase effects $$N_{R}(t_{i}) = \Delta f^{*} \frac{\Sigma}{n} g(f_{i}^{*}) \exp(i2\pi f_{i}^{*} t_{i})$$ $$(A-12)$$ $$t^{\dagger} = i \nabla t, \quad |i| \leq M,$$ $$\xi_{i} = i \nabla \xi_{i},$$ $$\nabla t_{i} = t^{\dagger} - t^{\dagger} - 1$$ where $$\nabla \xi_{i} = 1 \setminus (3M, \nabla t_{i})$$ $g(f_{\rm H}^{\prime})$ is a zero wan normally distributed variable whose remaining statistics are defined by $$\overline{g^*(f_n')g(f_m')} = \frac{\delta_{nm}}{(\Delta f'')^2} \int_{f_n'-\Delta f''/2}^{f_n'+\Delta f''/2}$$ $$\frac{\tau_{0}(f_{c}/r_{0}c)^{2}}{\left[a^{2}+(2\pi f\tau_{0})^{2}\right]^{3/2}}, |f_{R}^{*}| \leq f_{R}$$ (A-13a) = 0 . $$|f_n^*| > f_R$$ (A-13b) where $$g(f_{-n}^*) = g^*(f_n)$$ $$a^2 = \left(\frac{r_0 c. v_1(t)}{r_0 c. v_1(t)}\right)^{-\frac{1}{2}}$$ f_R = Rayleigh frequency Initial estimates for At' and M' are $$\Delta t \leq 1/(4f_R)$$ (A-14a) For frequency tracking, Equation A-12 cannot be used. Instead, let $$N_{R}(t_{\downarrow}) = \sum_{n=M^{*}} \Delta f_{n} \ E(f_{n}^{*}) \exp(i2\pi f_{n}^{*} t_{\downarrow})$$ (A-15) Also, $$\frac{g^{*}(\mathbf{f}_{n}^{'})g(\mathbf{f}_{m}^{'})}{g^{*}(\mathbf{f}_{n}^{'})^{2}} = \frac{\delta_{mn}}{(\Delta \mathbf{f}_{n})^{2}} \int_{\mathbf{f}_{n}^{'}}^{\mathbf{f}_{n}^{'}} \left[\frac{\mathbf{f}_{n}^{'}|K}{a^{2} + (2\pi \mathbf{f}\tau_{o})^{2}}\right]^{3/2}, |\mathbf{f}_{n}^{'}| \leq \mathbf{f}_{R}, n \neq 0 \quad (A-16a)$$ $$= \frac{\delta_{\text{mo}}}{(\Delta f_{0})^{2}} df \frac{\tau_{0}(f_{c}/r_{0}c)^{2}}{\left[a^{2}+(2\pi f \tau_{0})^{2}\right]^{3/2}}, |f_{n}^{\dagger}| \leq f_{R}, n=0$$ (A-16b) = 0 , $$|f'_n| > f_R$$ (A-16c) where $$g(f_{-n}^{\dagger}) = g^{\star}(f_{n}^{\dagger})$$ $$f_n' = sign(n) \left(\frac{a}{100\tau_o} \right) (K^2)^{n-1}, \quad n \neq 0$$ $$\Delta f_0 = 2f_1^*/K$$ $$\Delta f_n = |f_n^*| \quad (K-1/K), \quad n \neq 0$$ $$K =
(f_R/f_1)^{-1/M'}$$ $$t_{i+1} - t_i \le 1/(2f_R)$$ $$|t_{i}| \le 1/(2f_{i}^{*})$$ The second use of N(t) in Equation A-1 is in the dispersive phase. $N_{\rm R}(t)$ can usually be omitted because the dispersive effects are primarily determined by the magnitude of N(t) and not the time dependence. The last use of $N_R(t)$ determines the group delay and group delay rate which can degrade time synchronization if sufficiently large. Equations A-15 and A-16 should be used with f_R replaced by f_T . $$f_T = f_R / \left[1 + (10f_c f_R \tau_o T)^2 \right]^{\frac{1}{2}}$$ (A-17) If simultaneous handling of the total electron content effects is necessary, then Equations A-15 and A-16 are necessary. The substitution of \mathbf{f}_T should not be used. Unfortunately, the number of time increments necessary to span the time range can be very large. Exercising the range of time may not be necessary in all cases. Some experimentation is often indicated. Another problem with Equation A-15 is that the sum cannot be evaluated with fast fourier transforms. Finally, multiple sequences of $N_R(\mathbf{t}_i)$ should be used to test the adequacy of the sampling for either Equation A-12 or A-15. The entire channel impulse response function is $$h(t_{i},\tau_{j})=A(t_{i})\exp\left[i\frac{2\pi f_{c}z(t_{i})}{c}-i\frac{cr_{o}N(t_{i})}{f_{c}}\right]\Delta(\Delta f)\sum_{k=-L}^{L}\tilde{h}_{s}(t_{i},\Delta f_{k})$$ $$\exp\left[-i\frac{\operatorname{cr}_{0}^{N}(t_{i})\Delta f_{k}^{2}}{f_{c}^{3}}-i2\pi\Delta f_{k}\left(\tau_{j}-\frac{z(t_{i})}{c}-\frac{\operatorname{cr}_{0}^{N}(t_{i})}{2\pi f_{c}^{2}}\right)\right] \tag{A-18}$$ where L=1/(2ΔτΔ (Δf)) $$\left| \tau_{j} - \frac{z(t_{i})}{c} - \frac{cr_{o}N(t_{i})}{2\pi f_{c}^{2}} \right| \leq L\Delta \tau$$ In principle, one only needs to insert the proper quantities discretized to the smallest increment in time, delay, or Δf_k and sum over Δf_k . In practice, however, the wide range of the delay and time necessary to adequately sample the various functions make this impractical. It is usually necessary to handle some of the terms independently, particularly the total electron content and path length determined effects. The channel impulse function is thereby greatly simplified. $$h(t_i, \tau_j) = A(t_i)h_s(t_i, \tau_j)$$ (A-19) where for fots1 $$h_{s}(t_{i},\tau_{j}) = \Delta f' \sum_{n=-M}^{\infty} h_{s}(f_{n},\tau_{j}) \exp(i2\pi f_{n}t_{i})$$ or for f T>1 $$h_{s}(t_{i},\tau_{j}) \approx \tilde{h}_{s}(t_{i},\Delta f), \tau_{j} \approx 0$$ A fortran program for generating $h_s(t_i,\tau_j)$ can be found in Appendix E. Equation A-19 is implementable in a link simulator as described in Appendix D. An important consideration for implementing Equation A-18 or A-19 is the dynamic range required to resolve the amplitude fluctuations, if present. The amplitude of the channel impulse response function at each discrete delay is a Rayleigh distributed variable. Let the amplitude of $h(t_i, \tau_j)$ be R_{ij} . The distribution function for R_{ij} is $$P(R_{ij}) = \frac{2R_{ij}}{\sigma_j^2} \exp\left(-R_{ij}^2/\sigma_j^2\right)$$ (A-20) where $$\sigma_{j}^{2} = \int_{-\infty}^{\infty} df \int_{\tau_{j}-\Delta\tau/2}^{\tau_{j}+\Delta\tau/2} d\tau \Gamma_{2}(f,\tau)$$ Equation A-20 is easily invertable to form probability statements about $\mathbf{R}_{i,j}^{}$. Thus, 1-exp $$\left(-\frac{R_{ij}^{2}}{\sigma_{j}^{2}}\right)$$ = probability that $R_{ij} \le R_{ij}^{2}$ exp $\left(-\frac{R_{ij}^{2}}{\sigma_{i}^{2}}\right)$ = probability that $R_{ij} \ge R_{ij}^{2}$ We require that the amplitude not exceed the dynamic range 99.8 percent of the time. The upper and lower bounds on the amplitude are, respectively $$(R_{ij}/\sigma_j)_{ij} = \begin{bmatrix} -\ln(0.001) \end{bmatrix}^{l_i} = 2.65$$ $$(R_{ij}/\sigma_j)_{1} = \begin{bmatrix} -\ln(0.999) \end{bmatrix}^{l_2} = 3.16 \times 10^{-2}$$ where the probability that the amplitude exceeds the dynamic range, 0.002, is equally split between the limits. In decibels $$-30dB \le 20 \log_{10} \left(\frac{R_{ij}}{\sigma_{j}}\right) \le 8.4dB$$ Thus, 38.4 dB of dynamic range is required. If this is not feasible, then the loss of accuracy should be at the largest amplitudes. This is because system performance is much more sensitive to amplitude fades than to amplitude enhancements. The resolution in the amplitude and phase is a function of the resolution of the real and imaginary components of $h(t_i,\tau_j)$. The poorest resolution occurs in deep fades at the smallest amplitude. The maximum increment is defined by requiring that successive values of either component of $h(t_i,\tau_j)$ not vary by more than ten percent. This gives adequate accuracy on the amplitude and resolves the phase to within six degrees. If the component increment is fixed, then the smallest value must be used. The fixed increment for either component can be expressed as one tenth of $(R_{ij}/\sigma_j)_1$. Variable increments are more desirable because they permit more efficient storage of component data. They also permit the use of logarithmic digital to analog converters in link simulators as described in Appendix D. The total electron content effects neglected in Equation A-19 can be bounded to determine necessary but not sufficient conditions for successful system operation. The total electron content and its derivatives are gaussian distributed random variables with the following means and standard deviations. $$\frac{d^{m}N(t)}{dt^{m}} = \frac{d^{m}N_{L}(t)}{dt^{m}}$$ (A-21a) $$\sigma_{\text{Nm}} = \left[2 \int_{0}^{f_{\text{R}}} \frac{(2\pi f)^{2m} \tau_{0} (f_{c}/r_{0}c)^{2}}{\left[a^{2} + (2\pi f\tau_{0})^{2}\right]^{3/2}} \right]^{t_{2}}$$ (A-21b) These statistical moments, when converted to moments of phase, doppler, doppler rate, jerk, etc., allow performance degradation estimates. These statistics also determine the amount of time that any of the derivatives exceed some value. As such, they provide the means for specifying various system parameters consistent with some performance requirement. The total electron content drives the dispersive distortion of the signal waveform. As a measure of this distortion, we use the expectation value of the absolute value of the delay coordinate. $$|\tau| = \int_{-\infty}^{\infty} d\tau |\tau| \int_{-\infty}^{\infty} d(\Delta f) \exp \left[-i \frac{cr_0 N(\tau) \Delta f^2}{f^2} - i 2\pi \Delta f \tau \right]$$ (A-22a) $$= \frac{er_0 N(t)}{\pi^2 f_0^3}$$ (A-22b) The finite difference equations have been written in the lowest order. This was done for simplicity and to be consistent with fast fourier transform algorithms. These algorithms can evaluate Equations A-8, A-12, A-18, and A-19 much more efficiently than conventional methods. ### APPENDIX B A RANDOM NUMBER GENERATOR FOR NORMALLY DISTRIBUTED COMPLEX NUMBERS Let g be a normally distributed complex number defined by $$\overline{g^*g} = \sigma^2 \tag{B-1a}$$ $$gg = 0 (B-1b)$$ $$\overline{g} = 0 (B-1c)$$ $$P(|g|) = \frac{2|g|}{\sigma^2} \exp(-|g|^2/\sigma^2)$$ (B-1d) where P(|g|) is the probability distribution for the amplitude of g. Let R_i be a uniformly distributed random variable on the interval, $0 \le R_i \le 1$. A sample of g is calculated by $$g = \sigma \left[-\ln(R_i)\right]^{\frac{1}{2}} \exp(i2\pi R_{i+1})$$ (B-2) ## APPENDIX C EVALUATION OF THE GENERALIZED, DELAY, AND FREQUENCY POWER SPECTRUMS FOR f T T T The generalized power spectrum is $$\left| \frac{r_2(f,\tau) = 2^{3/4} \pi^{1/2} \frac{f^* \tau_0}{c_1^2} \exp \left\{ -\frac{1}{2c_1^2} \left[(\pi \tau_0 f)^2 - 2\pi f^* \tau \right]^2 - (\pi \tau_0 f)^2 \right\} \right|$$ $$\int_{-\infty}^{\infty} dx \exp \left\{ -x^4 - 2x^2 \left[\frac{c_1}{2^{\frac{1}{2}}} \left(1 + \frac{1}{c_1^2} \left((\pi \tau_{\alpha} f)^2 - 2\pi f \tau_{\alpha} \right) \right) \right] \right\}$$ (C-1) where $$f' = f_0(1+c_1^2)^{t_1}$$ C₁ = delay parameter (=0.25) f = frequency selective bandwidth t = signal decorrelation time A fit to Equation C-1, good to one percent, is $$\tilde{\tau}_{2}(\vec{x}, \vec{x}) = 2.981 \frac{\vec{x}, \vec{x}}{c_{1}^{\frac{1}{2}}} \exp \left(\frac{c_{1}^{\frac{3}{2}}}{2} + 2x\vec{x}, \vec{x}\right)$$ $$C\left[\frac{1}{2} + \frac{1}{2} \left((\pi \pi_3 f)^{\frac{3}{2}} \cdot 2\pi f' \cdot \tau\right)\right]$$ (C=2) $$G(z) = \left(\frac{\pi}{2}\right)^{\frac{t_2}{2}} \frac{\exp(-z^2)}{z^{\frac{t_2}{2}}} \left(\frac{0.191}{z^2} + \frac{0.197}{z^4} - \frac{0.112}{z^6}\right), z \ge 1$$ $$G(z) = 1.813 \exp\left(-0.675z - 0.729z^2 - 0.109z^3 + 0.031z^4\right), -1 \le z \le 1$$ $$G(z) = \frac{\pi^{\frac{1}{2}}}{|z|^{\frac{1}{2}}} \left(1 + \frac{0.290}{z^2} - \frac{0.178}{z^4} + \frac{0.0014}{z^6}\right), \ z < -1$$ The delay power spectrum is defined as $$\Gamma_2(\tau) = \int_{-\infty}^{\infty} df \ \Gamma_2(f_*\tau) \tag{C-3}$$ $$\Gamma_2(\tau) = \pi f^* \exp \left[\frac{1}{2} \left(c_1 - \frac{2\pi f^* \tau}{C_1} \right)^2 - \frac{1}{2} \left(\frac{2\pi f^* \tau}{C_1} \right)^2 \right]$$ $$1 = \operatorname{erf}\left[\frac{1}{2^{\frac{1}{2}}}\left(C_1 - \frac{2\pi f \cdot r}{C_1}\right)\right] \tag{C-4}$$ i.et $$z = \frac{1}{2^{\frac{1}{2}}} \left(c_1 - \frac{2\pi \ell \cdot \epsilon}{c_1} \right)$$ Then $$\Gamma_2(\tau) = \pi f' \exp \left[\frac{(2\pi f'\tau)^2}{2C_1^2} \right] F(t) , z \ge 0$$ (C-5a) $$\Gamma_2(\tau) = \pi f^* \exp \left[\frac{c_1^2}{2} - 2\pi f^* \tau \right] \left[2 - F(t) \exp(-z^2) \right], z < 0$$ (C-5b) where $$F(t) = (0.7478556t - 0.0958798)t + 0.3480242)t$$ Equation C-5 is accurate to about five figures. The frequency power spectrum is defined as $$\Gamma_2(\mathfrak{f}) = \int_0^{\infty} d\mathfrak{r} \Gamma_2(\mathfrak{f}, \mathfrak{r}) \tag{C-6}$$ $$\Gamma_2(f) = \pi^{\frac{1}{2}} \tau_\alpha \exp\left[-(\pi \tau_\alpha f)^2\right] \tag{C-7}$$ The normalization integrals for the above spectrums are $$\int_{\mathcal{L}} d\tau \int_{\mathcal{L}} dt \, f_{\frac{3}{2}}(t,\tau) = 1 \tag{C-8}$$ $$\int_{-\infty}^{\infty} d\tau \Gamma_{2}(\tau) = 1 \tag{C-9}$$
$$\int_{0}^{\infty} d\vec{r} \, r_{\perp}(\vec{r}) = 1 \tag{C-10}$$ Frequently, integrals over the various power spectrums are necessary as, for example, in Equation A-9. Trapezoidal integration with the following integration increments is accurate to approximately one percent. $$\hat{a}f_{1} \leq 0.03/\tau_{0}$$ (C-11a) $$\Delta \tau_{1} \leq 0.03/f_{o} \tag{C-11b}$$ # APPENDIX D PROPAGATION EFFECTS LINK SIMULATORS Figure D-1 shows a general implementation of a link simulator which is the hardware analog of the channel impulse response function defined by $$R(t) = \int_{0}^{\infty} d\tau h(t,\tau)S(t-\tau) \qquad (p-1)$$ where S(t) = transmitted (input) signal R(t) = received (output) signal $h(t,\tau)$ = channel, impulse response function The link simulator represents a discretized version of D-1 where $$I_{\mathbf{n}}(t) = D/A \left\{ \operatorname{Real} \left[h(t_{i}, \tau_{\mathbf{n}}) \Delta \tau \right] \right\}$$ (B-2a) $$Q_{\mathbf{n}}(\tau) = D/A \left\{ \operatorname{Imag} \left[h(\tau_{\mathbf{i}}, \tau_{\mathbf{n}}) \Delta \tau \right] \right\}$$ (3-2b) D/A | I digital to analog conversion Algorithms to calculate values of the channel impulse response function were detailed in Appendix A. The sampling requirements in Appendix A. Figure D-1. Propagation Effects Simulator are sufficient to support the digital to analog operation without any additional filtering to suppress aliasing. Figure D-2 shows a particularly simple link simulator for flat fading and when all other effects are ignored or simulated separately. The delay is used to get an independent noise source for the I channel without an extra noise generator. The filters are single pole providing in cascade the power spectrum represented by Equation 6. For a RC filter, the time constant is $$RC = \tau_0/2.146$$ (D-3) The input/output can be at any frequency level. Figure D-2. Flat Fade Simulator # APPENDIX E CIRF, A FORTRAN PROGRAM FOR GENERATING SAMPLE DIGITAL REPRESENTATIONS OF THE CHANNEL IMPULSE RESPONSE FUNCTION This appendix contains a fortran program to sample digital representations of the channel impulse response function in Equation A-19 less the absorption and antenna loss terms. The coding is consistent with Fortran IV with the exception of the dimension declaration in the fast fourier transform subroutines (see comment in SUBROUTINE SETD list). The methods used to generate the frequency selective sequences are also used for the flat fade sequences rather than Equations A-5 and A-6. The flat fade sequence generation is thus slower, but the sequences generated are continuous from the last sequence term back around to the first term, a very useful property for hardware testing applications. The flat fade sequences are nevertheless consistent with Equation A-4. The program tests the input for compliance with Equations A-11a, A-11b, A-11e, and A-11f. The recommended integration increments are also enforced. The use of floating point variables for the channel impulse response function output guarantees compliance with the stated phase and amplitude resolution requirements on all known computer systems that support Fortran IV. The user is responsible for satisfying Equation A-11c. The code provides time sequences of the impulse response function. The first sequence centers on a delay of -0.04/F0+DD/2 where FO is the frequency selective bandwidth and DD is the delay increment. The main program loop over delay ends at statement label 70. Just prior to that statement, the time sequence for the current delay is in the H array. H(I+I-1) and H(I+I) represent the in-phase (real) and quadrature (imaginary) impulse response function components, respectively. The user is responsible for providing the extra coding for disposing of the sequence data. The data must be moved out of the array before the loop returns to calculate the next sequence. Any remaining questions should be referred to Director Defense Nuclear Agency RAAE/Major Leon A. Wittwer Washington, DC 20305 Autovon 221-7028 Commercial 202/325-7028 The program was programmed and debugged on a Heathkit H89 Computer system. #### PROGRAM CIRF ``` C THIS PROGRAM CALCULATES RANDOM SAMPLES OF THE SCINTILLATION CHANNEL C IMPULSE RESPONSE FUNCTION AS DEFINED IN "A TRANS-IONOSPHERIC SIGNAL SPECIFICATION FOR SATELLITE C**3 APPLICATIONS." (ENCLOSING DOCUMENT) C THE PROGRAM INPUTS ARE TAUD, SIGNAL DECORRELATION TIME (SEC) FO. FREQUENCY SELECTIVE BANDWIDTH(HZ) TIME INCREMENT(SEC) (THE TIME INCREMENT MUST BE LESS THAN OR EQUAL TO TAUG DIVIDED C BY TEN) DD. DELAY INCREMENT(SEC) (THE DELAY INCREMENT SHOULD BE LESS THAN OF EQUAL TO THE RELEVANT SYSTEM SYMBOL DIVIDED BY FIVE. IF DD IS GREATER THAN OR EQUAL TO SIX TENTHS DIVIDED BY FO, THEN ND (SEE BELOW) IS SET TO ONE AND THE FLAT FADE SPECTRUM IS USED) NUMBER OF DISCRETE TIMES (NT MUST BE A POWER OF TWO. NT MUST BE SUFFICIENTLY LARGE SUCH THAT NT TIMES DT IS GREATER THAN OR EQUAL TO ONE HUNDRED TIMES C (QUAT NUMBER OF DISCRETE DELAYS ND. IND MUST BE SUFFICIENTLY LARGE SUCH THAT NO TIMES DO IS GREATER THAN OR EQUAL TO SIX TENTHS DIVIDED BY FO) SEED FOR RANDOM NUMBER GENERATOR SEED. (SEED MUST BE AN ODD REAL NUMBER) REQUIRED FUNCTIONS/SUBROUTINES FLOAT (FIXED TO FLOATING POINT CONVERSION) SETD (INITIALIZES FAST FOURTER TRANSFORM TABLE) IF IX (FLOATING TO FIXED POINT CONVERSION) (DELAY INTEGRATOR) DINT DEAM (DE+(STANDARD DEVIATION OF FOURIER COEFFICIENT)) RANCOF (RANDOM DE*(FOURIER COEFFICIENT) GENERATOR) PFT AND PDD (FAST FOURIER TRANSFORM) POWER (SIGNAL POWER DENSITY AS A FUNCTION OF DELAY) TOOR (COMPLEX SIGNAL TIME DECORRELATION FUNCTION) DOUBLE PRECISION SEED THE FOLLOWING DIMENSION LIMITS ARE MINIMUM VALUES DIMENSION HIZENTI-BINTE DIMENSION H(4096).D(2049) COMMON ZEATZNEP. DEP. NEP. DEP. NO. BO COMMON /PSD/C1.TAUG.FO COMMON /RANI/SEED COMMON / SEM/SEMS C SET DELAY PARAMETER DATA 017.257 C ``` ``` C READ AND TEST DATA C INPUT IS ON LOGICAL UNIT 6 C OUTPUT IS ON LOGICAL UNIT 2 C OUTPUT(CRT) IS ON LOGICAL UNIT 1 CALL OPEN(6, 'SY1: INPUT. DAT ') CALL OPEN(2, 'SY1: OUTPUT. DAT ') READ(6,1000) TAUO. FO. DT. DD. NT. ND. SEED 1000 FORMAT(4E10.2,215.D10.2) WRITE(2,1001)TAUO, FO, DT, DD, NT, ND, SEED 1001 FORMAT(1X.1P.27HSIGNAL DECORRELATION TIME= .E10.2/ 1X.31HFREQUENCY i SELECTIVE BANDWIDTH= .E10.2/1x.16HTIME INCREMENT= .E10.2/1x.17HDE 1LAY INCREMENT= , £10.2/1X.17HNUMBER OF TIMES= , 15/1X, 16HNUMBER OF D 1ELAYS= ,15/1X.6HSEED= ,D20.12) WRITE(1,1010) 1010 FORMAT(1X.SHRUNNING) IF(BT.LE.TAU0/10.)GO TO 10 WRITE(2,1002) 1002 FORMAT(1X.33HERROR-TIME INCREMENT IS TOO LARGE) STOP AMP=FLOAT(NT) 10 NP=0 AMP=AMP/2. 20 NP=NP+1 IF(AMP.8T.1.)G0 TO 20 IF(AMP.E0.1.)60 10 30 WRITE(2,1003) 1003 FORMAT(1X.30HERROR-NT IS NOT A POWER OF TWO) STOP 30 IF(FLOAT(NT)+DT.GE.100.+TAU0)00 TO 40 WRITE(2,1004) 1004 FORMAT (1x.35HERROR-TIME RANGE LESS THAN 100 TAUD) STOP IF(DD+FLOAT(ND).GE..6/F0)00 TO SO 40 WRITE(2.1005) FORMAT(11.34HERROR-DELAY RANGE LESS THAN 0.6/FO) 1005 STOP TF(ED.LT..&/F0)G0 TO 60 50 ND=1 WRITE(2.1006) 1004 FORMAT(11.39HFLAY FADE LIMIT-ONLY ONE DELAY REQUIRED) 60 CONTINUE C INITIALIZE FAST FOURIER TRANSFORM TABLE CALL SETDIDING LEMT+NT-1 c calculate frequency increment and integration variables DESFRECUENCY INCREMENT ``` ``` DF=1./(FLOAT(NT)+DT) C NFP=NUMBER OF FREQUENCY SUBINCREMENTS NFP=1F1X(03.+TAU0+0F)+1 DFP=FREQUENCY SUBINCREMENT DEP-DE/FLOAT(NEP) NDP-NUMBER OF DELAY SUBINCREMENTS NDP=IFIX(33.+DD+F0)+1 DDP-DELAY SUBINCREMENT C DDP=DD/FLOAT(NDP) C CALCULATE TIME SEQUENCES FOR EACH DELAY C C DSTART IS THE BEGINNING OF THE DELAY WINDOW. TWO PER CENT OF THE C SIGNAL ENERY ARRIVES BEFORE DITART AND THUS IS NEGLECTED WHEN DITART C IS INITIALIZED TO -.04/FO. C DSTART=-.04/FO C INITIALIZE VARIABLES FOR STATISTICAL TESTING. THE AVERAGE SIGNAL C POWER AT EACH DELAY(THE AVERAGE VARIANCE OF THE FOURIER COEFFICIENTS C TIMES DD.42) AND THE TIME DECORRELATION PROPERTIES OVER ALL SEQUENCES C NEAR TAUG WILL BE TESTED. ICOR=IFIX(TAUG/DT) ICOR=ICOR+ICOR+I CORREO. CORI=O. DO 70 1=1.ND T=DSTART+.5+DD WRITE(1.1012)T 1012 FORMAT(1%.1P. 31MGENERATING SEQUENCE FOR DELAY= .E10.2) K*L FSTART-. S+DF AMP=1. C ZERO DC FREQUENCY COMPONENT TO MAINTAIN ZERO MEAN SEGUENCE M(1180. densainitial delay integration point for Dam (PMS=.5+CINT(DSTART.FSTART) DO 60 7=3'M1'5 IF (AMP. LE. 0. 100 YO 85 AMPEDFAMIDETART, FETART) CALL RANCOF(H(J).H(J±1).AMP) CALL PANCOFINIE !. HIK. 11.AM) FSTART=FSTART+OF 60 TO 80 25 H(J)=0. ``` ``` H(J+1)=0. M(K)=0. H(K+1)=0. K=K-2 AMP=DFAM(DSTART, FSTART) CALL RANCOF (H(K), H(K+1), AMP) C USE FAST FOURIER TRANSFORM TO GENERATE FINAL SEQUENCE CALL PFT(H.D) CALL PDD(H) C TEST SIGNAL POWER IN SEQUENCE TERMS AND ACCUMULATE DATA FOR TIME C CORRELATION TEST. USE TRAPEZOIDAL INTEGRATION. TVAR=0. 00 90 J=100R,L,2 K=J-1COR+1 CORR=CORR+H(K)+H(J)+H(K+1)+H(J+1) CORI=CORI+H(K+1)+H(J)-H(K)+H(J+1) 90 TVAR=TVAR+H(J)+H(J)+H(J+1)+H(J+1) AMP#2.0*TVAR*DD**2/FLOAT(L-ICOR*2) PSUMM. 5.POWER (DSTART) T=DSTART DO 100 J=1.NDP THT+DDP SM#POWER(T) PSUM#PSUM+SM PSUM=(PSUM-.5+SM)+DDP T#D$TART+.5+DD WRITE(2,1008)T.AMP.PSUM 1000 FORMATI/1X:19.7HDELAY= .E10.2/1X:24HAVERAGE SEQUENCE POWER= . 1610.2/1x.29HTHEORETICAL SEQUENCE POWER= .610.3) c the H array now contains a sample digital representation of the c channel impulse response function for a delay of distart.. 5.00. The C IN-PHASE AND OUADRATURE MULTIPLIERS (THE REAL AND IMAGINARY PARTS OF c the channel impulse response function. Respectively) are defined by IN-PHASE COMPONENT MULTIPLIER - - M(1+1-1) QUADRATURE COMPONENT MULTIPLIER = HEI+11 C where I indexes successive values in time. The user must decide on C the disposition of the data in the h array before proceeding on to C the next delay. Usually, the data is stored and later used in an c integral over delay. In these integrations, do nust be used C EXPLICITLY AS THE INTEGRATION INCREMENT. 70 DSTART=DSTART+DD e test time correlation properties ``` ``` CORR=2.0+CORR+DD++2/FLOAT(L-1COR+2) CORI=2.0=CORI=DD==2/FLOAT(L-ICOR+2) T=.5+FLOAT(ICOR-1)+DT AMP=TCUR(T) WRITE(2,1009)T.CORR.CORI.AMP 1009
FORMAT(/1X-1P-26HTIME DISPLACEMENT TESTED# .E10.2/ 1X-26HCALCULATE 1D DECORRELATION= .2E10.2/1X.25MTHEORETICAL CALCULATION= .E10.2) WRITE(2,1007) FORMAT(1X.10HEND OF RUN) END FUNCTION DEAM(DSTART.ESTART) C THIS FUNCTION CALCULATES OF TIMES THE STANDARD DEVIATION OF THE RANDOM C FOURIER CORFFICIENT CORRESPONDING TO A DELAY OF DSTART+.5+DD AND A C FREQUENCY OF FSTART+.5*DF. THE VARIANCE OF THIS FOURIER COEFFICIENT C IS THE GENERALIZED POWER SPECTRAL DENSITY INTEGRATED OVER DELAY FROM C DSTART TO DSTART+DD AND OVER FREQUENCY FROM FSTART TO FSTART+DF. C INTEGRATION IS BY THE TRAPEZOIDAL RULE. C ARGUMENTS DSTART=INITIAL DELAY(SEC) FSTART=INITIAL FREQUENCY(HZ) C REQUIRED COMMON VARIABLES NFP=NUMBER OF FREQUENCY SUBINCREMENTS DEP=FREQUENCY SUBINCREMENT(HZ) DDP*DELAY SUBINGREMENT (SEC) DD=DELAY INCREMENT DFMS=0.5*DINT(DSTART.FSTART) C FUNCTIONS REQUIRED DINT (DELAY INTEGRATOR) SORT (FLOATING POINT SOURCE ROOT) COMMON /DAT/NEP.DEP.NDP.DDP.ND.DD COMMON /DEM/DEMS FWESTART DEAM-DEMS DO 10 1-1.NFP F=F+DFP emperation (establis) рғам=рғам+3м BRMS=. S≠SM Deam-cort (Bep+550+16Pan-6Ph$1)/66 RETURN END FUNCTION DINTIDSTART.F) e this function integrates the generalized power spectrum from a belay c of ditert to distart-od at a preduency of F and divided the result by e bop. e arguments DETERTEINITIAL DELAVISEC) ``` ``` C F=FREQUENCY(HZ) C REQUIRED COMMON VARIABLES ND=FLAT FADE FLAG NO-1. FLAT FADING NO. OT. 1. FREQUENCY SELECTIVE FADING NOP-NUMBER OF DELAY SUBINCREMENTS C DDP=DELAY SUBINCREMENT C FUNCTIONS REQUIRED PSD3 (GENERALIZED POWER SPECTRUM) PSDFF (FLAT FADE SPECTRUM) C COMMON /DAT/NFP.DFP.NDP.DDP.ND.DD C TEST FOR FLAT FADING IF(ND.EQ.1)60 TO 100 D-DSTART DINT=.5*PSD3(F.D) DO 10 I=1.NDP D=D+D0€ SM=PSD3(F.D) 10 DINT=DINT+SM DINT=DINT-.5+SM RETURN 100 DINT=PSDFF(F)/DOP RETURN END FUNCTION PSD3(F.D) C THIS FUNCTION IS THE GENERALIZED POWER SPECTRUM FOR FREGUENCY C SELECTIVE CASES. C ARGUMENTS F#FREGUENCY (HZ) DEBELAY (SEC) RECUIRED COMMON VARIABLES CI-DELAY PARAMETER TAUD-SIGNAL DECORRELATION TIME FO-FREQUENCY SELECTIVE BANGWIDTH FUNCTIONS REQUIRED SORT (FLOATING POINT SQUARE ROOT) ABS IFLOATING FOINT ABSOLUTE VALUE! (FLOATING FOINT NATURAL EXPONENTIAL) COMMON /PSE/61.TAUG.FO FERTME=FO+SORT(1,+C1++2) TEFFD=6.253*FFRIME+D 28.7071+101+119.142+TAUN+71++2-TFFF61/CL1 trassizi.Lt.1.160 to 10 X=1./2+#2 1F12.LT.0, 160 TO 20 02=1.253=ExPi=2++2++1++11.++1.197-.112+x++-.1911+x1/2067+2) ``` ``` 60 TO 50 20 GZ=1.772+(1.+((.0014+X-.179)+X+.29)+X)/SQRT(-Z) 60 TO 50 GZ=(((.031+Z-.109)+Z-.729)+Z-.675)+Z GZ=1.813.EXP(GZ) PSD3=2.981*FPRIME*TAUG*EXP(.5*C1**2-TPFPD)*GZ/SQRT(C1) 50 RETURN END FUNCTION PSDFF(F) C THIS FUNCTION IS THE FLAT FADE POWER SPECTRUM. THIS FUNCTION IS NOT C THE GENERALIZED POWER SPECTRUM(FUNCTION PSD3) INTEGRATED OVER ALL C DELAY. A CLOSE APPROXIMATION HAS BEEN CHOSEN INSTEAD BECAUSE OF ITS C UTILITY IN SOFTWARE AND HARDWARE APPLICATIONS. WHITE NOISE FILTERED C BY THO SINGLE POLE FILTERS REPRODUCES THIS SPECTRUM. C ARGUMENTS C F=FREQUENCY(HZ) C REQUIRED COMMON VARIABLES TAUG-SIGNAL DECORRELATION TIME COMMON /PSD/C1.TAUG.FO PSDFF=1.864+TAU0/(1.+9.572+(F+TAU0)++2)++2 RETURN SUBROUTINE RANCOF (XR. XI. AMP) C THIS FUNCTION RETURNS A COMPLEX RANGOM NUMBER. (XR.XI). WHERE THE REAL C AND IMADINARY PARTS ARE INDEPENDENT ZERO MEAN NORMALLY DISTRIBUTED c random variables each with a variance of .5*amp**2. E ARGUMENTS experturned real random sample *I = RETURNED IMAGINARY RANDOM SAMPLE amproclare root of the times the variance of an and al REGUIRED FUNCTIONS SORT (FLOATING POINT SOUARP ROOT) alog (Floating foint natural Log) rand (sample of uniform distribution between zero and one) COS (FLOATING POINT COSINE) SIN (FLOATING POINT SINE) am=amp+gort(-allog(rang(q))) AN=4.233195*RAND(6) IR-AMACOS (AN) El=GM+SIN(GN) RETURN END FUNCTION RANDELD e this function generates bandom numbers uniformly distributed e lapprolimately) in the interval of Zero to Ore. The User smould ``` ``` C REPLACE THIS ALGORITHM WITH THE BETTER ONE (PRESUMABLY) ON HIS OWN C SYSTEM. C ARGUMENTS I-DUMMY AROUMENT C REQUIRED COMMON VARIABLES SEED-RANDOM NUMBER SEED (INITIAL VALUE MUST BE ODD) C REQUIRED FUNCTIONS DMOD (BOUBLE PRECISION MOD FUNCTION) DOUBLE PRECISION SEED COMMON /RAN/SEED SEED=EMOD(4.0923125D+07+SEED.2.68435456D+08) RAND=(SEED/2.694354570+08) END FUNCTION POWER(D) C THIS FUNCTION CALCULATES THE GENERALIZED POWER SPECTRUM AT A DELAY OF C D INTEGRATED OVER ALL FREQUENCY. C APQUMENTS C D*DELAY(SEC) C REQUIRED COMMON VARIABLES C C1=DELAY PARAMETER FO-FREQUENCY SELECTIVE BANGWIDTH C REQUIRED FUNCTIONS C SORT (FLOATING POINT SQUARE ROOT) C AB3 (FLOATING POINT ABSOLUTE VALUE) IFLOATING POINT NATURAL EXPONENTIALS COMMON /PSE/C1.TAUG.FG FPRIME=FO+SORT(1.+61++2) TPFPD=6.283*FFRIME+D Z=.7071+(C1=YFFPD/C1) T=1./(1.+.47047+AB$(71) FT#46.7470556+f=.09507901+f+.34002421+f IF12.LT.0.100 10 10 Prince-3. 1416+FFR INCOCKPE=.5+67FFPD/C11++21+F7 RETURN PÜLERES. 14164FPRINCOCEP(. Secto+2-TPFPE)+(2. -FT+EEP(-2+421) RETURN END FUNCTION TOOR(F) c this function calculates the complex signal time decorrelation e function. & ARGUMENTS Tetime bishlatementises) C REGUIDED COMMON VARIABLES Tayl-Signal Decemberation tipelect NO-FLAT FASE FLAS ``` ``` NO-1. FLAT FAUING ND. OT. 1. FREQUENCY SELECTIVE FADING C REQUIRED FUNCTIONS EXP (FLOATING POINT NATURAL EXPONENTIAL) ABS (FLOATING POINT ABSOLUTE VALUE) COMMON /PSD/C1.TAUO.FO COMMON /DAT/HEP. DEP. NOP. DEP. NO. DE C CHECK FOR FLAT FABING IF (ND.EQ.1)60 TO 10 TCOR=EXP(-(T/TAUD)++2) RETURN 16 TCOR#2.146#ABS(T)/TAUD TCOR=EXP(-TCOR)+(1.+TCOR) RETURN END SUBROUTINE SETD(TABL.NT) C SUBROUTINES SETD. PFT. AND POD ACCOMPLISH THE PAST FOURIER TRANSFORM C ON A COMPLEX ARRAY.C. CR AND CI WILL BE USED AS A SHORT HAND TO C REPRESENT THE REAL AND IMAGINARY PARTS OF C. LET CR(I) = C(I+I-I) CI(I) = C(I+I) C DEFINE THE CORRESPONDENCE BETWEEN C. CR. AND CI. THE RESULTS ARE C RETURNED IN THE C ARRAY. THE NUMBER OF POINTS TO BE TRANSFORMED IS C NP=1++NT. THE FAST FOURIER TRANSFORM REMILES A TABLE REPRESENTED BY c the complex table array. Minimum limits for the c and table atrays are DIMENSION CINE-NP). TABLINE) C (Criji.Ciiji) at the output equals the sum over I from 1 to No of (CR(E)+COS(C,+PI+M+N/NP)+CI(I)+Glk(C,+PI+M+N/NP),CR(I)+Glk(L+Glk(H+N/ NP1+C1111+CQQ(2,+P1+M+N/NP)1 C where the complex notation has been verd. (Real. (Maginary). And C UNERE NEUTL UNEN J.CE. L. GND. J.L.T. NEVIS L NEU-NE-1 WHEN U. OF NP/S+1. AND. U.LE. NE METHE WIEN 1.88.1.AND.1.67.NP/2+1 MET-NEWS WHEN I. OF NEWSONS, AND, I.LE. NE c embrouting seto initializes the table bean and need be ealled eally e when no to cosmold. Substitute for and odd when called to tempembe e according the transform. CALL SETS: TABLINES CALL PETIC, TAPLI CALL PODICE ``` ``` C IN THE ABOVE SUM, M IS PROPORTIONAL TO THE VARIABLE REPRESENTED BY THE C I INDEX. FOR EXAMPLE, IF (CR(I), CI(I)) IS A FREQUENCY COEFFICIENT, C THEN ZERO FREQUENCY IS REPRESENTED BY M EQUALTO ZERO AND I EQUAL TO C ONE. SIMILARLY, N IS PROPORTIONAL TO THE VARIABLE REPRESENTED BY THE C J INDEX. C FAST FOURIER TRANSFORMS ASSUME CONTINUITY OF THE FUNCTION TO BE TRANSFORMED AND THE RESULT AT I(OR J) EQUAL TO NP/2+1 WHICH REPRESENTS THE EXTREMES OF M(OR N). THE FUNCTIONS ARE ALSO CONTINUOUS BETWEEN (CR(1),CI(1)) AND (CR(NP),CI(NP)). C REQUIRED FUNCTIONS FLOAT (FIXED TO FLOATING POINT CONVERSION) MOD (FIXED POINT MOD) COS (FLOATING POINT COSINE) SIN (FLOATING POINT SINE) THE ARRAYS IN SETD. PFT, AND PDD HAVE BEEN DIMENSIONED TO ONE C INTERNALLY. THIS MAY NOT BE ALLOWED ON THE USER SYSTEM. IT MAY BE NECESSARY TO DIMENSION TO THE LIMITS IN THE MAIN PROGRAM OR TO USE C VARIABLE ARRAY DECLARATORS. C C DIMENSION TABL(1) COMMON /FFT/N2-NTI-NL DATA PI/3.1415926536/ TM=ITM N2=2**NT NL=N2-1 NN=N2/2-1 TPI=2. *FI/FLOAT(N2) TABL(1)=1. TABL(2)=0. DO 40 I=1.NN J≈I+I II=0 DO 20 N=1.NT II≃II+II+MQB(J,2) 20 2/ل⊯ل K=I+I+1 TABL(K)=COS(TPI*FLOAT(II)) 40 TABL(K+1)=SIN(TPI*FLOAT(II)) RETURN END SUBROUTINE PFT(C. TABL) DIMENSION C(1), TABL(1) COMMON /FFT/N2P.NTI.NL N1=2 N2=N2P DO 1 Iw1.NTI NN=-N2-N2 ``` ``` DO 2 J=2,N1,2 NN=NN+N2+N2 N3=NN+N2 DO 3 K=2,N2,2 N4=N3+K STR=C(N4-1)*TABL(J-1)-C(N4)*TABL(J) STI=C(N4-1)*TABL(J)+C(N4)*TABL(J-1) N5=NN+K C(N4-1)=C(N5-1)-STR C(N4)=C(N5)-STI C(N5-1)=C(N5-1)+STR 3 C(N5)=C(N5)+STI 2 CONTINUE N1=N1+N1 1 N2=N2/2 RETURN END SUBROUTINE PDD(C) C REQUIRED FUNCTIONS MOD (FIXED POINT MOD) DIMENSION C(1) COMMON /FFT/N2,NTI,NL DO 1 I=1,NL J= I II=O DO 3 N=1.NTI II=II+II+MOD(J,2) 3 J=J/2 IF(II-I)1,1,7 IN=I+I+1 IIN=II+II+1 DR=C(IN) DI=C(IN+1) C(IN)=C(IIN) C(IN+1)=C(IIN+1) C(IIN)=DR C(IIN+1)=DI CONTINUE RETURN END ``` ## DISTRIBUTION LIST #### DEPARTMENT OF THE ARMY DEPARTMENT OF DEFENSE Assistant Secretary of Defense BMD Advanced Technology Center Department of the Army ATTN: ATC-T, M. Capps ATTN: ATC-O, W. Davies Comm, Cmd, Cont & Intell ATTN: Dir of Intelligence Sys, J. Babcock Command & Control Technical Center ATTN: C-312, R. Mason ATTN: C-650, G. Jones Electronics Tech & Devices Lab U.S. Army Electronics R&D Command 3 cy ATTN: C-650, W. Heidig ATTN: DELET-ER, H. Bomke Defense Communications Agency Harry Diamond Laboratories ATTN: Code 480, F. Dieter Department of the Army ATTN: DELHD-N-P, F. Wimenitz ATTN: DELHD-I-TL, M. Weiner ATTN: DELHD-N-RB, R. Williams Defense Communications Engineer Center ATTN: Code R123 ATTN: Code R410, N. Jones ATTN: DELHO-N-P Defense Intelligence Agency U.S. Army Communications Command ATTN: DB, A. Wise ATTN: DB-4C, E. O'Farrell ATTN: CC-OPS-WR, H. Wilson ATTN: CC-OPS-W ATTN: DC-7D, W. Wittig ATTN: DT-5 U.S. Army Communications R&D Command ATTN: DT-1B ATTN: HQ-TR, J. Stewart ATTN: DRDCO-COM-RY, W. Kesselman U.S. Army Nuclear & Chemical Agency Defense Nuclear Agency ATTN: Library ATTN: NAFD ATTN: NATD U.S. Army Satellite Comm Agency ATTN: STNA ATTN: Document Control ATTN: RAEE 3 cy ATTN: RAAE DEPARTMENT OF THE NAVY 4 cy ATTN: TITL Joint Cruise Missiles Project Ofc Defense Technical Information Center Department of the Navy 12 cy ATTN: DD ATTN: JCMG-707 Field Command Naval Ocean Systems Center ATTN: Code 5322,
M. Paulson ATTN: Code 532, J. Bickel Defense Nuclear Agency ATTN: FCPR 3 cy ATTN: Code 5324, W. Moler Field Command 3 cy AITN: Code 5323, J. Ferguson Defense Nuclear Agency Livermore Branch Naval Research Laboratory ATTN: Code 7500. B. Wald ATTN: Code 4700. 1. Coffey ATTN: FCPRL Joint Chiefs of Staff ATTN: Code 7550, J. Davis ATTN: C35. Evaluation Office ATTN: Code 4780, S. Ossakow ATTN: Code 7950, J. Goodman ATTN: Code 4187 Joint Strategic Target Planning Staff ATTN: JLA ATTN: JLTW-2 Naval Telecommunications Command ATTN: Code 341 National Security Agency Office of Naval Research ATTN: B-3, F. Leonard ATTN: W-32, O. Bartlett ATTN: Code 420 ATTN: Code 465 ATTN: Code 421 ATTN: R-52, J. Skillman Under Secretary of Defense for Rsch & Engrg Strategic Systems Project Office ATTN: Strategie & Space Sys (OS) Department of the Navy ATTN: MSP=2722, F. Wimberly ATTN: MSP+2141 WWMCCS System Engineering Org ATTN: J. Hoff ATTN: NSP-43 #### DEPARTMENT OF THE AIR FORCE Aerospace Defense Command Department of the Air Force ATTN: DL, T. Long Air Force Geophysics Laboratory ATTN: OPR, H. Gardiner ATTN: OPR-1 ATTN: LKB, K. Champion ATTN: OPR, A. Stair ATTN: S. Basu ATTN: PHP ATTN: PHI. J. Buchau ATTN: R. Thompson Air Force Weapons Laboratory Air Force Systems Command ATTN: SUL ATTN: NTYC ATTN: NTN Air Force Wright Aeronautical Lab ATTN: W. Hunt ATTN: A. Johnson Air Logistics Command Department of the Air Force ATTN: 00-ALC/MM. R. Blackburn Air University Library Department of the Air Force ATTN: AUL-LSE Assistant Chief of Staff Studies & Analyses Department of the Air Force ATTN: AF/SASC, C. Rightmeyer ATTN: AF/SASC, W. Keaus Ballistic Missile Office Air Force Systems Command ATTN: MNNXH, J. Allen Electronic Systems Division ATTN: DCKC. J. Clark Foreign Technology Division Air Force Systems Command ATTN: NIIS Library ATTN: TQTD, B. Ballard Headquarters Space Division Air Force Systems Command ATTN: SKY, C. Kennedy ATTN: SKA, D. Bolin Headquarters Space Division Air Force Systems Command ATTN: YZJ, W. Nemeer Headquarters Space Division Air Force Systems Command ATTN: E. Butt Strategic Air Command Department of the Air Force ATTN APFS ATTN DCAT ATTN: ART ATTN: BCIR, T. Jørgensen ATTN: DCI #### DEPARTMENT OF ENERGY CONTRACTORS Lawrence Livermore National Lab ATTN: L-31, R. Hager ATTN: Technical Info Dept Library ATTN: L-389, R. Ott Los Alamos National Scientific Lab ATTN: D. Simons Sandia National Lab ATTN: Org 1250, W. Brown # DEPARTMENT OF DEFENSE CONTRACTORS Aerospace Corp pace Corp ATTN: N. Stockwell ATTN: V. Josephson ATTN: R. Slaughter ATTN: D. Olsen ATTN: I. Garfunkel ATTN: T. Salmi ATTN: J. Straus ATTN: S. Sower BOH Corp ATTN: T. Neighbors ATTN: L. Jacobs Berkeley Research Associates, Inc. ATTN: J. Werkman Cornell University ATTN: M. Kelly ATTN: D. Farley. Jr ESL. Inc ATTN: J. Marshall General Electric to ATTN: M. Bortner ATTN: A. Harcar General Research Corp ATTN: J. Garbarino ATTN: J. Ise, Jr University of Illinois ATTN: Security Supervisor for K. Yeh Institute for Defense Analyses ATTN: J. Bengston ATTN: J. Aein ATTN: E. Bauer Affin: H. Wolfhard JAYCOR ATTN: J. Sperting Kaman TEMPO AlTh: W. McNasara ATTN: T. Stephens ATTN: M. Stanzon ATTN W. KRADO ATTN: BASIAC Linkabit Carp AFTN: 1. Jacobs M.f.T. Linsolm Lab ATTN: 8. Toute ATTN: L. Loughtin # DEPARTMENT OF DEFENSE CONTRACTORS (Continued) Mission Research Corp ATTN: R. Hendrick ATTN: F. Fajen ATTN: D. Sappenfield ATTN: Tech Library ATTN: R. Kilb ATTN: S. Gutsche ATTN: R. Bogusch Mitre Corp ATTN: B. Adams ATTN: A. Kymmel ATTN: G. Harding ATTN: C. Callahan Pacific-Sierra Research Corp ATTN: H. Brode Pennsylvania State University ATTN: Ionospheric Research Lab Physical Dynamics, Inc ATTN: E. Fremouw Physical Research, inc ATTN: R. Deliber's ATTN: M. Gantsweg ATTN: W. Wright ATTN: R. Lelevier ### DEPARTMENT OF DEFENSE CONTRACTORS (Continued) R & D Associates ATTN: B. Yoon Rand Corp ATTN: E. Bedrozian ATTN: C. Crain Science Applications, Inc ATTN: L. Linson Science Applications, Inc. ATTN: J. Cockayne SRI International ATTN: A. Burns ATTN: R. Taunoda ATTN: W. Chesnut ATTN: R. Leadabrand ATTN: C. Rino ATTN: M. Baron Sylvania Systems Group ATTN: M. Cross Technology International Corp ATTN: W. Boquist R & D Associates ATTN: W. Karzas ATTN: B. Gabbard ATTN: P. Haas